

EARTH: Roter Kamm Crater (Namibia)

ISS006-E-16068

Red line \approx 2.5 km
Blue Marble Matches Image #1

EARTH: Manicouagan Crater (Canada)

ISS012-E-15881

Red line \approx 65.0 km
Blue Marble Matches Image #2

EARTH: Oasis Crater (Libya)

ISS014-E-11841

Red line \approx 4.5 km
Blue Marble Matches Image #3

EARTH: Barringer Crater (United States)

ISS014-E-15775

Red line ≈ 1.2 km
Blue Marble Matches Image #4

EARTH: Ouarkziz Crater (Algeria)

ISS014-E-19496

Red line ≈ 3.0 km
Blue Marble Matches Image #5

EARTH: Gosses Bluff Crater (Australia)

ISS015-E-17360

Red line \approx 4.2 km
Blue Marble Matches Image #6

EARTH: Tenoumer Crater (Mauritania)

ISS018-E-14908

Red line \approx 1.9 km
Blue Marble Matches Image #7

EARTH: Lonar Crater (India)

ISS018-E-023713

Red line ≈ 1.9 km
Blue Marble Matches Image #8

EARTH: Vredefort (South Africa)

Vredefort Crater Diameter ≈ 160 km (entire structure not visible in image)

STS51I-33-56AA

Image width ≈ 80.0 km

Expedition Earth and Beyond: Astromaterials Research and Exploration Science (ARES) Education
NASA Johnson Space Center

EARTH: Clearwater Lakes (Canada)

STS61A-35-86

Red line \approx 31.0 km

EARTH: Shoemaker (Australia)

ISS028-E-14782

Red line \approx 28.0 km

EARTH: Piccaninny (Australia)

ISS034-E-29105

Red line \approx 7.0 km